Getting the Performance Out Of High Performance Computing Jack Dongarra Innovative Computing Lab University of Tennessee and Computer Science and Math Division Oak Ridge National Lab http://www.cs.utk.edu/~dongarra/ Getting the Performance Out Of High Performance Computing Jack Dongarra Innovative Computing Lab University of Tennessee and Computer Science and Math Division Oak Ridge National Lab http://www.cs.utk.edu/~dongarra/ # Getting the Performance into High Performance Computing Jack Dongarra Innovative Computing Lab University of Tennessee and Computer Science and Math Division Oak Ridge National Lab http://www.cs.utk.edu/~dongarra/ Citation in the Press, March 10th, 2008 ### National Report Che New york Simes DOE Supercomputers Sit Idle WASHINGTON, Mar. 10, 2008 GAO reports that after almost 5 years of effort and several hundreds of M\$'s spent at the DOE labs, the high performance computers recently purchased did not meet users' expectation and are sitting idle...Alan Laub head of the DOE efforts #### How could this happen? - Complexity of programming these machines were underestimated - Users were unprepared for the lack of reliability of the hardware and software - Little effort was spent to carry out medium and long term research activities to solve problems that were foreseen 5 years ago in the areas of applications, algorithm, middleware, programming models, and computer architectures, ...8 ### Software Technology & Performance - Tendency to focus on the hardware - Software required to bridge an ever widening gap - Gaps between potential and delivered performance is very steep - > Performance only if the data and controls are setup just - > Otherwise, dramatic performance degradations, very unstable situation - > Will become more unstable as systems change and become more complex - Challenge for applications, libraries, and tools is formidable with Tflop/s level, even greater with Pflops, some might say insurmountable. Linpack (100x100) Analysis, The Machine on My Desk 12 Years Ago and Today - Compaq 386/SX20 SX with FPA .16 Mflop/s - Pentium IV 2.8 GHz 1317 Mflop/s - ◆ 12 years → we see a factor of ~ 8231 - ➤ Doubling in less than 12 months, for 12 years - Moore's Law gives us a factor of 256. - How do we get a factor > 8000? - > Clock speed increase = 128x - > External Bus Width & Caching - - > 16 vs. 64 bits = 4x - > Floating Point - - \geq 4/8 bits multi vs. 64 bits (1 clock) = 8x - > Compiler Technology = 2x ❖Complex set of interaction between - > Application - **≻**Algorithms - ➤ Programming language ➤ Compiler - > Machine instructions >Hardware - ❖Many layers of translation from - the application to the hardware Changing with each generation - However the potential for that Pentium 4 is 5.6 Gflop/s and here we are getting 1.32 Gflop/s - > Still a factor of 4.25 off of peak # Tool To Help Understand What's Going On In the Processor - Complex system with many filters - Need to identify bottlenecks - Prioritize optimization - Focus on important aspects ### Update to Sameh's Table? Application Performance Matrix • Next step by looking http://www.krellinst.org/matrix/ - at: - ➤ Application Signatures - ➤ Algorithms choices - ➤ Software profile - Architecture (Machine) - Data mine to extract information - Need signatures for A^3S 19 ### **Performance Tuning** - Motivation: performance of many applications dominated by a few kernels - Conventional approach: handtuning by user or vendor - ➤ Very time consuming and tedious work - > Even with intimate knowledge of architecture and compiler, performance hard to predict - **▶** Growing list of kernels to tune - Must be redone for every architecture, compiler - **▶** Compiler technology often lags architecture - ➤ Not just a compiler problem: - ▶ Best algorithm may depend on input, so some tuning at run - - ➤ Not all algorithms semantically or mathematically equivalent 20 ### E A # Automatic Performance Tuning to Hide Complexity - Approach: for each kernel - 1. Identify and generate a space of algorithms - 2. Search for the fastest one, by running them - What is a space of algorithms? - > Depending on kernel and input, may vary - > instruction mix and order - > memory access patterns - > data structures - > mathematical formulation - When do we search? - > Once per kernel and architecture - > At compile time - > At run time - > All of the above 21 ### P ## Some Automatic Tuning Projects - ATLAS (<u>www.netlib.org/atlas</u>) (Dongarra, Whaley) used in Matlab and many SciDAC and ASCI projects - ◆ PHIPAC (<u>www.icsi.berkeley.edu/~bilmes/phipac</u>) (Bilmes,Asanovic,Vuduc,Demmel) - Sparsity (<u>www.cs.berkeley.edu/~yelick/sparsity</u>) (Yelick, Im) - Self Adapting Linear Algebra Software (SALAS) (Dongarra, Eijkhout, Gropp, Keyes) - FFTs and Signal Processing - > FFTW (<u>www.fftw.org</u>) - > Won 1999 Wilkinson Prize for Numerical Software - SPIRAL (<u>www.ece.cmu.edu/~spiral</u>) - > Extensions to other - transforms, DSPs - ➤ UHFFT - Extensions to higher - \succ dimension, parallelism ## Futures for High Performance Scientific Computing - Numerical software will be adaptive, exploratory, and intelligent - Determinism in numerical computing will be gone. - After all, its not reasonable to ask for exactness in numerical computations. - > Reproducibility at a cost - Importance of floating point arithmetic will be undiminished. - > 16, 32, 64, 128 bits and beyond. - Reproducibility, fault tolerance, and auditability - Adaptivity is a key so applications can effectively use the resources. 23 P #### Citation in the Press, March 10th, 2008 ### National Report ## Ethe New York Etmes DOE Supercomputers Live up to Expectation WASHINGTON, Mar. 10, 2008 GAO reported today that after almost 5 years of effort and several hundreds of M\$'s spent at DOE labs, the high performance computers recently purchased have exceeded users' expectation and are helping to solve some of our most challenging problems. Alan Laub head of DOE's HPC efforts reported today at the #### How can this happen? - Close interactions of with the applications and the CS and Math ISIC groups - Dramatic improvements in adaptability of software to the execution environment - Improved processor-memory bandwidth - New large-scale system architectures and software - Aggressive fault management and reliability - Exploration of some alternative architectures and languages - Application teams to help drive the design of new architectures # With Apologies to Gary Larson... - ◆ SciDAC is helping - Teams are developing the scientific computing software and hardware infrastructure needed to use terascale computers and beyond.